

Formal Education and sub theme is :Revamping Teacher Education

Reflective teaching pedagogy as innovative approach in
teacher education through open and distance learning.

Author : Mrs C.girija Navaneedhan

Professor, B.K.R. Engineering College
Tiruttani,
Chennai

Emailid: girija60@rediffmail.com

Abstract

Reflective teaching methodology involves questioning one own self to bring perfection by asking
the following questions:

• Which teaching model am I using?
• How does it apply in specific teaching situations?
• How well is it working?

Teacher educator should apply this theory in classroom practice, in order observe and reflects on
the results so that the classroom becomes a kind of laboratory where the teacher can relate
teaching theory to teaching practice. By adopting reflective teaching pedagogy teacher educator
imparts inspiration among teacher trainees, so as to enable them to practice the same in their
teaching practice sessions. The paper focuses on the importance of innovative teaching –learning
pedagogy that should be practiced in open and distance education to sustain interest among
teacher trainees who obtain the teacher training degree through open and distance education.
The effectiveness of reflective teaching –learning methodology was experimented on a group of
B.Ed students (men and women) in the age group 23-40 years. The teacher trainees were trained
to adopt the reflective teaching-learning methodology during their teaching practice period.
The result was found to be favorable as it reflected on better academic performance of the
students in whose class the reflective teaching- learning pedagogy was practiced.

Keywords : Reflective teaching, Pedagogy, Innovative teaching, Inspiration and
sustainability.

Introduction

Reflective teaching means looking at what you do in the classroom, thinking about why you do it,
and thinking about if it works - a process of self-observation and self-evaluation. By collecting
information about what goes on in our classroom, and by analyzing and evaluating this
information, we identify and explore our own practices and underlying beliefs. This may then lead
to changes and improvements in our teaching. Reflective teaching involves recognizing,
examining, ruminating over the way an individual teaches. As individuals possess their own
background and experience, bring certain beliefs, assumptions, knowledge, attitudes and values
to teaching.

It is also seen that teaching takes place in a social setting that has its own unique characteristics,
opportunities and constraints. The practice of Reflective teaching explores the implications of all

mailto:girija60@rediffmail.com�

these complex factors with the intention of understanding and improving teaching –learning
practice. Schon (1993) suggested that reflective teaching practice is a continuous process and
involves learner thoughtfully considering one’s own experience in applying knowledge to practice
while being taught by professionals. It helps the individual’s to develop their own personality.
Gibbs (1988) reflective practice suggests that individuals develop analysis of feelings, evaluation
of experience etc. Jasper (2003) associated reflective teaching practice with lifelong learning
resulting in the development of autonomous, qualified and self-directed professionals. Engaging
in reflective practice is associated with the improvement of the quality of care, stimulating
personal and professional growth and closing the gap between theory and practice. Bartlett
(1990) points out that becoming a reflective teacher involves moving beyond a primary concern
with instructional techniques and “how to” questions and asking “what” and “why” questions that
regard instructions and managerial techniques not as ends in themselves, but as part of broader
educational purposes. Asking questions “what and why” gives certain power over individuals
teaching resulting in the emergence of autonomy and responsibility in the work of teachers. In
reflecting on the above kind of
Questions, teachers begin to exercise control and open up the possibility of transforming
every day classroom life. (Lieberman & Miller, 2000) pointed out that the practice of reflective
teaching, reflective inquiry, and reflection-on practice, results in gaining of the personal and
professional knowledge that is so important to being an effective teacher and in shaping
children's learning. Han (1995) stated that, the process element of reflection emphasizes how
teachers make decisions, content stresses the substance that drives the thinking and reflective
inquiry may set the stage for learning how to be a good teacher, (Day, Galvez-Martin 2000)
proposed reflective teaching as the act of creating a mental space in which to contemplate a
question or idea, such as, "What do I know now about teaching young children?" this of repeated
questioning leads to mental transformation to a time and a situation that leads to a deeper
perspective helping Students.

The role of Reflective teaching in teacher education

Reflective practice is used at both the pre-service and in-service levels of teaching. Coaching and
peer involvement are two aspects of reflective practice seen most often at the pre-service level. In
a 1993 study of how student teachers develop the skills necessary for reflective teaching during
their field experiences, Ojanen explores the role of the teacher educator as coach. Teacher
educators can most effectively coach student teachers in reflective practice by using students'
personal histories, dialogue journals, and small and large-group discussions about their
experiences to help students reflect upon and improve their practices. Kettle and Sellars (1996)
studied the development of third- year teaching students. They analyzed the students' reflective
writings and interviewed them extensively about their reflective practices. They found that the use
of peer reflective groups encouraged student teachers to challenge existing theories and their
own preconceived views of teaching while modeling for them a collaborative style of professional
development that would be useful throughout their teaching careers. Sellars (1996) analyzed the
students' reflective writings and interviewed them extensively about their reflective practices.
They found that the student teachers by practicing reflective teaching enables them to challenge
existing theories and their own preconceived views of teaching resulting in professional
development that would be useful throughout their teaching careers. Several research studies
have proved that critical reflection upon experience continues to be an effective technique for
professional development. Freidus (1997) describes a case study of one teacher/graduate
student struggling to make sense of her beliefs and practices about what constitutes good
teaching. Her initial pedagogy for teaching was based on the traditions and practices of direct
teaching. Her traditional socialization into teaching made it difficult for her to understand that her
views of good teaching were being challenged in her practice. After implementing reflective
teaching technique in her classroom enabled her to acknowledge and validate what she was
learning. The present paper work highlights the importance of practicing reflective teaching
pedagogy by teacher trainees during internship, so that they develop competitive attitude.

Objectives of the study

To find the effectiveness of the Reflective teaching practice in the teacher training programme.

To find the influence of Reflective teaching practice on the academic performance of the
students.

Research Questions
1. How reflective teaching methodology helps teacher trainees to develop professionalism?
2. Does the reflective teaching methodology meet the specific learning objectives of the

topic?

3. Does the reflective teaching develop inquiry urge among teacher trainees?

Sample

The present study was conducted by choosing 100 teacher trainees enrolled for bachelor of
Education degree through open and distance education in the age group 23 to 40 years
consisting of men and women (64 women+36 Men).

Methodology

As it is evident that reflective teaching is effective method of practice by the teacher trainees to
develop self inquiry urge in them resulting in reflection of the same attitude among learners. A self
inquiry model was designed by the author and the sample was given training in the reflective
teaching methodology using self inquiry model.

The above model explains the necessity of self inquiry as one of important factor for teachers as
well as teacher trainees to make it in to a regular practice during the process of teaching-
learning. The first step in the model explains the importance of setting specific learning objectives

Teacher
or
Teacher
trainee

Do I set learning
objectives(L.O)

How do I meet
the requirement
of L.O

Why do I meet
the requirement
of L.O

What should be
done to meet the
requirement of
L.O

Concrete
understand
ing of L.O

by teachers in a particular subject topic. The second step involves the beginning of inquiry
process within the teacher about How to meet the set requirement of L.O, What are strategies to
apply to meet the requirements and thirdly Why should an individual in this context the teacher
trainee require to meet the L.O. This type of inquiry is two directional between the teacher trainee
and his/ her own self. Such interaction results in development of concrete understanding of L.O,
once the need for setting L.O becomes clear, the teaching –learning process becomes effective.
The teacher trainees were asked to implement the self inquiry model throughout the teaching
practice sessions during the teaching –learning process. A repeated practice of self inquiry model
enables the teacher trainees to develop professional training in teaching- learning process. A
questionnaire consisting of 30 statements evaluating professional efficiency as the result of
implementing Self Inquiry model during teaching –learning process was given to teacher trainees
and they were asked to tick the correct option based on the five point likeret scale. The scores
thus obtained are subjected to statistical analysis.

Tool of the study

Standardized Professional efficiency evaluating questionnaire consisting of 30 statements was
used. Out of 30 statements 1 to 15 evaluate the methodology of reflective teaching methodology
and 16 to 30 evaluate professional training. The questionnaire helps to find the relationship
between reflective teaching methodology and professional training. The minimum score of the
questionnaire ranges from one to a maximum of 75. The scores of the questionnaire thus
obtained were used to find correlation coefficient value between the variables reflective teaching
methodology and professional training.

Findings and discussions
Table1: Relationship between reflective teaching methodology professional training.
Variables Sample Gender Co-relation Co-efficient between

reflective teaching methodology and
professional training

reflective
teaching
methodology
and
professional
training

 64 Men 0.55

 36 Women 0.58

There was significant relationship between reflective teaching methodology and professional
training. The reason is that when an individual practices reflective teaching methodology by
asking self inquiry questions based on setting of learning objectives it results refining of
individual’s ability leading to professional training. The correlation co-efficient values were almost
same for both sex showing that practice of reflective teaching methodology holds good in
professional training of individuals irrespective of their sex.The finding is supported by the
evidence from earlier studies by Canning (1991) explained that reflection is an interpersonal
experience leading to insight about individuals as actors in their own worlds. Clarke & Croft,
(1998) suggested that reflective practice has the broad meaning of being able to look at our own
professional behavior and practice with the intention of improving and developing. Hence, this
development and improvement involve different areas in our profession, such as our knowledge,
skills, attitudes and awareness that we change through reflective teaching. Kemmis (1985)
explained reflection is a process which involves an inward examination of our thoughts and
thought processes, and an outward consideration of the situation in which individual find their own
self. In effect, reflection is a mirror to practice to open-mindedness, responsibility, and
wholeheartedness.

Conclusions

 Research on reflective teaching over the past two decades has shown that it is
linked to inquiry, and continuous professional growth.

 Reflective practice can be a beneficial form of professional development at both
the pre-service and in-service levels of teaching.

 It develops critical thinking and promotes experiential learning.
 It enhances personal growth.
 It gives freedom to teachers to impose their own methodology enhancing rational

thinking.

References

Bailey, K. M., & Nunan, D. (Eds.). (1996). Voices from the language classroom: Qualitative
research in second language education. Cambridge: Cambridge University Press.

Bartlett, L. 1990. Teacher development through reflective teaching. In J.C. Richards and D.
Nunan (eds.), Second language teacher education. Cambridge: Cambridge University Press.

 Canning, C. (1991)”What teachers Say About Reflection”, article published by the University of
Northern Iowa.

Chamot, A. U. (1995). The teacher's voice: Action research in your classroom. ERIC/CLNews
Bulletin 18(2), 1, 5-8.

Clarke,R., Croft, P. (1998) Critical Reading for the Reflective Practitioner: Butterworth Heineman,
Oxford.

Edge, J., & Richards, K. (Eds.). (1993). Teachers develop teachers research: Papers on
classroom research and teacher development. Oxford: Heineman International.

Elbaz, F. (1992). Teacher thinking: A study of practical knowledge. New York: Nichols Publishing.

Fanselow, J. (1997). Post card realities. In C. P. Casanave & S. R. Schechter (Eds.), On
becoming a language teacher (pp. 157-172). Hillsdale, NJ: Lawrence Erlbaum.

Freeman, D. (1992). Language teacher education, emerging discourse, and change in classroom
practice. In J. Flowerdew, M. Brock, & S. Hsia (Eds.), Perspectives on language teacher
education (pp. 1-21). Hong Kong: City Polytechnic of Hong Kong
.
Freeman, D. (1996). Redefining the relationship between research and what teachers know. In K.
M. Bailey & D. Nunan (Eds.), Voices from the language classroom: Qualitative research in
second language education (pp. 88-115). Cambridge: Cambridge University Press.

Freeman, D., & Richards, C. (1993). Conceptions of teaching and the education of second
language teachers. TESOL Quarterly 17(2), 193-216

Gibbs, G. (1988) Learning by Doing: A guide to teaching and learning methods. FurtherEducation

Unit, Oxford Brookes University, Oxford.

Han (1995) Issues in education , Reflection is essential in teacher education,Childwood education
, 71, 228-230.

Jasper, M.A. (1999) Nurses’ perceptions of the value of written reflection, Nurse Education
Today, vol 19, issue 6, pp 452-463.

Kemmis, S. (1985) `Action Research and the Politics of Reflection`, Chapter 10 in Boud, D.,
Keogh., and Walker, D. (eds) Reflection: Turning experience into learning, Kogan Page.

Kemmis, S., & McTaggart, R. (1982). The action research planner. Victoria: Deakin University
Press.

LiebermanA. &Miller, L. (1999). Teachers – Transforming their world and their work. New York:
Teachers College Press.Little, J. Inside teacher community: Representations of classroom
practice. Teachers College Record, 105(6), 913-945.

Schön, D.A. (Ed.). (1993). The reflective turn: Case studies in and on educational practice. New

York: Teachers College Press.

